MICROCOPY RESOLUTION TEST CHART NATIONAL MILETARY TANKARITY TO A AD-A162 413 ## SOLDIER SUPPORT CENTER ENEMY PRISONER OF WAR (EPW)/ CIVILIAN INTERNEE (CI) RATE **STUDY** Combat Developments Directorate October 1985 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | | REPORT DOCUI | MENTATION I | PAGE | | | | | | | | |---|---------------------------------------|--|--------------------|-----------------------------------|--------------|----------------------------|--|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE | MARKINGS | | | | | | | | | UNCLASSIFIED | | <u> </u> | | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | / AVAILABILITY O | F REPO | RT | | | | | | | 26. DECLASSIFICATION / DOWNGRADING SCHEDU | JLE | UNCLASS | IFIED/UNL | IMIT | ED | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | ER(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(\$) | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF MO | NITORING OPGA | NIZATIO |)N | | | | | | | Analysis Division | (if applicable) | . J. HANNE OF IVIC | OMING ONGA | | J., | | | | | | | Combat Developments Dir. | ATSG-DD | | | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) Commander, USASSC ATTN: ATSG-DD Fort Benjamin Harrison | TN 46036 | 7b. ADDRESS (City | y, State, and ZIP | Code) | | | | | | | | Fort Benjamin Harrison, | IN 46216 | 9 PROCHIBENSENT | INSTRUMENT IN | ENTIFIC | ATION NUE | VRER | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION USA Soldier Support Center 8b. OFFICE SYMBOL (If applicable) 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 10. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 10. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | S | | | | | | | | ,,, 2 4040/ | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | | WORK UNIT
ACCESSION NO. | | | | | | 11. TITLE (Include Security Classification) | , | | | | | L | | | | | | (UNCLAS) ENEMY PRISONER | OF WAR (EPW)/ | CIVILIAN I | NTERNEE (| CI) | RATE S | TUDY | | | | | | 12. PERSONAL AUTHOR(S) Mary Lynn | Cook, Robert | | Dina Phi | lips | | | | | | | | 13a. TYPE OF REPORT 13b. TIME OF FROM | OVERED
TO | 14. DATE OF REPO | | Day) | 15. PAGE C | | | | | | | 16. SUPPLEMENTARY NOTATION | | CCCODE | | | <u> </u> | - | | | | | | Research was conducted
Chief, Analysis Divisio | on, Directorat | e of Comba | <u>t Develop</u> r | ment. | s, USA | .ŠSC | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on reverse | if necessary and | d identi | ify by block | number) | | | | | | FIELD GROUP SUB-GROUP | Enemy Prison | | | | | | | | | | | | Civilian Int
EPW Capture | | NATO EPI | - | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary | | | Prisone | rs o | ı War | | | | | | | | | | IIC 7 | 012. | ۰ | \nc ~+ | | | | | | a. Purpose. This pape:
Center (SSC) which was pe: | r documents wo
rformed to rev | | | | | | | | | | | (EPW) and Civilian Interne | | | | | | | | | | | | posture. | | ••• | | | | | | | | | | b. Methodology: | | | | | | | | | | | | | s historical s | sample sele | cted. | | | | | | | | | | iven in FM 101 | - | | rqet | popul | ation. | | | | | | c. Results: | | | | <i></i> - - | | | | | | | | (1) A Composite Rat | te for EPWc /i | includes re | ar battle | can | tures | • | | | | | | (2) An Audit Trail | | | | _ | | | | | | | | (3) Estimated number | | = = = = 9 ± V | J., 411 I PI | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 134 48679455 | CUDITY CLASSIC | ATIO | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT LUNCLASSIFIED/UNLIMITED SAME AS | | 21. ABSTRACT SEC
UNCLASSI | | AHON | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE (| Include Area Code | | | | | | | | | WILT L. HAM, CPT | | (317) 542 | -3815 | A | TSG-DD | N | | | | | | DD FORM 1473, 84 MAR 83 A | PR edition may be used ur | ntil exhausted. | SECURITY | CLASSIF | FICATION O | F THIS PAGE | | | | | ## TABLE OF CONTENT SYSTEM SERVICES DESCRIPTION SERVICES | | | | | | | | | | | | | | | | | Pα | ge | ذ | |-----|----------------------|-------|-----|------|-----|-----|-----|----|--|--|---|------|---|------|--|-----|------------|-----| | 1. | Purpose | · • | | | | | | | | | | | | | | | | 1 | | 2. | Backgro | und | | | | | | | | | | | | | | | | 1 | | | Methodo | | | | | | | | | | | | | | | | | | | 4. | Results | 5 | | | | | | | | | | | | | | | | 2 | | 5. | Use of | Hist | or: | ica | al | Ra | ate | 25 | | | • | | - | | | | | 4 | | | 6A Taski
6PER Tas | C EPW/CI | SA Brief | | | | | | | | | | | | | | | | | | | EFV | / Rate [|)erī∨ | ati | i or | 15 | | | | | | |
 | |
 | | Tab | E | Ξ | | FAS | STALS EF | W/CI | R | ate | 25 | | | | | | | | | | | Tab | F | = | | | ision o | | | | | | | | | | | | | | | Tab | G | j . | | Cor | nsultant | s/Bi | b1: | io | gra | apt | 1y | | | | | | | | | Tab | , + | 1 | Enemy Prisoner of War (EPW)/ Civilian Internee (CI) Rate Study - 1. <u>Purpose</u>. The purpose of this paper is to document work by the US Army Soldier Support Center (SSC) which was performed in response to the following taskings: - a: Establish EPW/CI rates for NATO forces in a defensive posture. (Reference VCSA message, Ø31430Z Aug 85, subject: Force Structure Alignment, Tab A.) - DCSPER letter, 7 Mar 85, subject: EPW Capture Rates, Tab B.) ## 2. Background. - a. FM 101-10-1, "Staff Officers Field Manual Organization, Technical, and Logistical Data", July 1976, provides tables and guidelines for predicting the number of EFWs and CIs in a future conflict. However, there are deficiencies in the FM. - (1) The derivation and source of the numbers in the tables are vague. Additionally, throughout the several revisions of the FM since 1943, explanatory information has been omitted and questionable changes have been introduced. - (2) The FM does not address the case where US forces (i.e. capturing forces) are numerically inferior to enemy forces. - b. Concepts Analysis Agency's (CAA) force roundout model, Force Analysis Simulation of Theater Administrative and Logistics Support (FASTALS), estimates EFW/CI workloads using factors different from those which can be derived from the FM. As one of the Top 10 Drivers of Force Structure, the number of prisoners estimated by FASTALS for a 180 day period, European Theater, has been questioned. As a result, the tasking in paragraph 1a was given to the SSC. - c. Concerns surfaced during the Military Police Functional Area Assessment (MP FAA) about the impact of AirLand Battle doctrine on FASTALS calculations of EFW workload. Specifically, are rear battle captures being counted in the workload total? (Reference paragraph 1b above.) However, as explained in the first MP FAA issue status report provided by the SSC (reference EXSUM, Issue #17-03. Action #2, dated 18 April 1985), it is impractical to consider rear battle captures independently. Total captures will be estimated instead. ## 3. Methodology. - a. SSC's approach to the determination of an EPW rate for NATO forces in a defensive posture IAW paragraph la was to select an analogous historical sample. Although other approaches were initially considered, the lack of information from existing automated wartime models and war games resulted in the use of history for the proposed rate. This approach provided excellent results because a very closely matched sample was identified. - b. The sample selected was the experience of German forces on the Eastern Front in World War II during the period October 1942 through May 1944. Detailed research and consultation with subject matter experts support this sample as the best available and a close match to the specified NATO scenario. (A list of the primary consultants who assisted and the research material used is given in Tab H.) The use of this sample is also strongly supported by the fact that the Soviets are using Eastern Front, World War II data in their war models and derivations of planning factors. (See Footnote 1). - c. The EFW rate resulting from this historical approach was compared with predictions from other sources. Additionally, other past conflicts, similiar in major characteristics to the sample (i.e., capturing force numerically inferior and in a defensive posture) were used for a modified sensitivity analysis to assess the applicability of this rate as a predictor in more generalized situations. - d. Accomplishment of the VCSA tasking simultaneously satisfied the MP FAA issue for the following reasons. The Soviet's employment of "battle in depth" tactics during this sample period resulted in heavy rear area activity (See Footnote 2). Therefore, although the form of the statistical records used for rate calculations do not enable the separation of types of captures, the EPW rate provided does include those prisoners captured in the rear area. - e. Initial work by the SSC on estimating number of civilian internees was superceded by VCSA guidance, 27 September 1985. (See para 4a.) - 4. Results. On 20 September 1985, the SSC provided CAA with the required EPW/CI information. A copy of the message is at Tab C. On 27 September 1985, the VCSA was briefed on these results. Tab D contains a set of the briefing slides. - a. Civilian Internees (CIs). Because of NATO objectives and doctrine which will prevent US forces from entering Eastern Europe, it was directed by the VCSA at the 27
September briefing ¹ Major H. F. Stoeckli, "Soviet Operational Planning", Soviet Studies Research Centre, RMA Sandhurst, March 1970. ² A. Sidorenko, <u>The Offensive: A Soviet View</u>, Moscow, 1970 Max Wehr, <u>The Great Offensive</u>, Viking Press, 1942. that zero CIs will be planned for in FASTALS European/NATO scenario. (See Footnote 3). - Enemy Prisoners of War (EPWs). - (1) The German forces on the Eastern Front experienced an average EPW capture rate of .00035 prisoners per combat soldier per day during the period Oct 42 through May 44.7 (See Footnote 4). The detailed derivation of this rate is given in Tab E. Sample 1. - (2) Distributing the Composite Rate For FASTALS. (Concepts Conducis Garage) - (a) ¹ The historical data produced a composite EFW rate resulting from a mix of combat intensities experienced during the twenty month sample period over a 3,000 kilometer front. For use in FASTALS, CAA requested that this factor be distributed across four levels of combat intensities; i.e., intense, moderate, reduced, and reserve, which have specialized definitions for use in the model. (10) & Analysis De Maleting Tracker advances and Luxustics Jumps +1 - (b) Breakout of the composite rate required making two assumptions. These are discussed in detail in Tab C, para 4a(3). The results are given in Tab E, Sample 1. - During the 27 September briefing, the VCSA approved SSC's derived EPW rate for use in FASTALS, and therefore for other NATO force planning. - c. EPW Comparisons. - (1) Comparisons of various EPW estimates for a 180 day NATO scenario are shown in the following table: | SOURCE | TOTAL NO. EFWS | |-------------------------|------------------------| | Combined Arms Center | 17,758 | | FM 101-10-1 (Table 5.5) | 2 0, 895 | | Pre-1979 FASTALS Rates | | | (See para 4c(2)) | 24K-25K (Approximated) | | SSC Rate | 24,639 | | FASTALS 1979-1985 Rates | | | (See para 4c(2)) | 58,873 | (2) In 1979, the EPW rates used in FASTALS were changed because their origin was not known. The Delphi method was applied to determine a new set of rates which have since been used in the model. (See Tab F.) ³ Colonel Thomas A. Cardwell III, "AirLand Battle Revisited", Military Review, September 1985, p 6. ⁴ The use of the term "combat soldier" throughout this discussion means division equivalents combat troops. - d. "Rear Battle" captures. The approved EFW rate is given as number of prisoners per day per combat soldier to meet the requirements for use in FASTALS. However, because of the method by which that rate was derived, it does include the number of prisoners expected to be captured in the U.S. forces rear area as well as by the troops in the Main Battle area. - e. Tab G is the suggested replacement for Chapter 5, Sections 5.4 and 5.5, of FM 101-10-1. - (1) Explanatory materials omitted during periodic updates have been restored. - (2) Results of the work to satisfy the tasking from the VCSA are included as a recommended new addition to the FM. (See Tab G, Table 5.5.) This new information will provide insight into the case of the capturing force being outnumbered and in a defensive posture. - (3) Additionally, the German experience with EPWs on the Eastern Front during World War II, while on the offensive from May through September 1942, is also provided for inclusion in the FM. (See Tab G, Table 5.5.) This data will be used for the case of capturing force being outnumbered and in an offensive posture. Tab E, Sample 2, provides the detailed derivation of this rate. - f. After reviewing several other samples from World War II experiences, it was concluded that the historically derived capture rate recommended for predicting number of EPWs expected for a NATO scenario has very little generalized applicability to other situations. The complexities of the many variables which affect EFW rates require that a sample be "well-matched" to the situation for which predictions are needed or that adjustments to the historically experienced rate be made to account for as many variables which are different as possible. Tab G, paragraph 5-4b, lists a few of the variables which should be considered. - 5. Utilization of historical EPW rates for predictions. - a. Use of unmodified historical EFW rate for NATO planning. - (1) Because the major drivers of the EPW rate, such as force ratios and capturing force posture, in the selected sample match the scenario for which predictions are needed, and because expert opinion is that the sample is a very good match to the NATO scenario, the historical composite factor was recommended for use in FASTALS without modification and the recommendation was subsequently accepted by the VCSA. It should be noted, however, that implicit in this recommendation is the assumption that differences between the sample and the specified scenario do not significantly impact the EPW capture rate or are beyond the scope of this study. - (2) Traditionally, the number of EFWs has been underestimated. Major Mark Beto, in his article, "Soviet Prisoners of War in AirLand Battle", cites several historical examples to support this statement (see Footnote 5). Specifically, use of the historically derived capture rate as provided by this study will not account for extreme situations which have some probability of occurrence. Examples of such extremes include mass surrender by the enemy for tactical purposes or heightened and successful psychological operations by US personnel to encourage large scale surrenders. - b. Use of unmodified historical EFW rate for Non-NATO planning. The sample which generated the study capture rate was picked as a match for a specified NATO scenario. If predictions for a different scenario are needed, the applicability of this rate, without modification, is limited. (See paragraph 4f.) ⁵ Major Mark Beto, "Soviet Prisoners of War in the AirLand Battle", <u>Military Review</u>, December 1984, p 58-72. А . P1 00246 246/15257 ZNR UUUUU P 03/430Z AUG 85 FM HQ DA WASHDC //UACS-ZB// TO RUEADW3/HQ DA WASHDC //DAPE-ZA/DASG-ZA/DAEN-ZCZ-A/DAMO-ZA/ BALO-ZA// RUEBHRA/DIRUSACAA BETHESDA MD RUKLDAR/COR AMC ALEX VA RUCLAIA/COR TRADOC FT MONROE VA INFO RUEOAGE/CDRLOGCEN FT LEE VA RUNTFHA/COR SSC FT LEAVENWORTH KS RUNTFHA/CDR CAC FT LEAVENWORTH KS RUNTNFA/COR AHS FT SAM HOUSTON TX 81 UNCLAS THURMAN SENDS SUBJECT: GORCEMENTUDEURBHALTGNHENT 1. DURING THE RECENT COMMANDERS CONFERENCE. WE DISCUSSED THE IMBALANCE BETWEEN THE FORCE STRUCTURE AND THE BUDGETED END STRENGTH. WE MUST GARNER AS MANY SPACES AS POSSIBLE FROM INITIATIVES AND ECONOMIES TO CORRECT THIS IMBALANCE. 2. ON REVIEWING CAC'S "TOP 10 DRIVER" STUDY. IT OCCURRED TO ME THAT PAGE 02 RUEADWD5540 UNCLAS PRIORITY THERE MAY BE A NUMBER OF SPACES TO BE HARVESTED BY MORE CLOSELY SCRUTINIZING THE WAY WE GO BUSINESS. SPECIFICALLY. I WOULD LIKE THE FOLLOWING ACCOMPLISHED: ### A. CAA: ' - (1) RE-RUN THE CEM AND FASTALS AND ADD "REALISM." INCLUDE SOMETHING LESS THAN 100 PERCENT OPERATIONAL READINESS RATES. AND ATTRITION. - (2) RUN AN EXCURSION COMPARING STRUCTURE CHANGES/ECONOMIES THAT RESULT FROM THE NEW DS MAINTENANCE CO. 43-209 VICE THE CURRENT COMPANY. 29-209. - (3) USING THE NEW ENGINEER WORKLOAD PAMPHLET (SRC-05)15H? AND OTHER DATA ADJUSTMENTS TO THE FASTALS ENGINEER SUBROUTINE PROVIDED by ACE. COMPARE THE EFFECTS ON THE FORCE STRUCTURE USING THE NEW WORKLOAD FACTORS WITH THE CURRENT FACTORS. - (4) ASSESS SPACE SAVINGS USING NEW MARC DATA ON RELATED ITEMS OF EQUIPMENT (PARA D(1)). - (54mmASSESSMSPACEMSAVANGSMUSENGWNEMMMIA+#BRU/LI+#AND#DNBI RATESMARAMERAND**F1:* ## b. ACE: (1) PROVIDE THE POLICY BASIS FOR THE NEW AND OLD FACTORS IN PAGE 03 REEADHU5540 UNCLAS THE ENGINEER WORKLOAD PAMPHLET TO DANO-FOF NLT 20 SEPTEMBER. (2) REVIEW OTHER FASTALS ENGINEER SUBROUTINE DATA ELEMENTS WHICH HAVE POTENTIAL MANPOWER SAVINGS. PROVIDE RESULTS OF REVIEW TO CAA NLT 9 SEPTEMBER. ### C. AMC: - (1) REVIEW THE CONSUMPTION FACTORS (GMPA) FOUND IN SB 710-2 FOR EQUIPMENT LISTED IN PARA 2C(2); PROVIDE RESULTS TO LOGGEN NLT 9 SEPTEMBER. PROVIDE METHOD OF ESTABLISHING CONSUMPTION FACTORS TO DAMO-FDF ALT 2D SEPTEMBER. - (2) REVIEW ACCURACY OF AMMH DATA ASSOCIATED WITH ALL GENERATORS. HMMWV. M60. M1. BRADLEY FIGHTING VEHICLE. M11/3. 2 1/21. ST TRUCKS. AND 3/4T AND 1 1/2T CARGO TRAILERS. PROVIDE RESULTS OF REVIEW TO LOGGEN NLT 9 SEPTEMBER. ## D. TRADOG: (1) POSCEN: VALIDATE THE AMMH DATA PROVIDED BY AMC. REVIEW MARC MASTER FILE AND CHALLENGE UNREALISTIC DATA. E.G.. 592 MANHOURS PAINTENANCE FOR 3K GENERATOR PER YEAR. PROVIDE RESULTS TO CAA NLT 20 SEPTEMBER. PROVIDE CAA NEW ALLOCATION RULES FOR DS MAINTENANCE CO. 43-209. NLT 9 SEPTEMBER. PAGE 04 RUEADWD5540 UNCLAS FORCES WIN MEDEFENSIVE OPOSTURE OPROVIDE OF OF CAA ONLY 1220 ESEPTEMBER. - MISSION PROFILES INVOLVING CONSUMPTION FACTORS ADDRESSED IN PARA 20(1). FOR EXAMPLE. HOW MANY MILES PER DAY ON AVERAGE DO WE EXPECT TO OPERATE A TANK? PROVIDE RESULTS OF REVIEW TO CAA NLT 20 SEPTEMBER. - E. DCSPER: REVIEW AND REDEFINE WIA RATES, E.G., RATE CURRENTLY USED IN FASTALS VERSUS WHII HISTORICAL RATE. PROVIDE TO CAA NLT 20 SEPTEMBER. - F. TSG: REVIEW AND REDEFINE DNBI RATES; PROVIDE TO CAA NLT F100246 11. 20 SEPTEMBER. 3. ADDRESSEES REQUIRED TO SUBMIT DATA TO CAR WILL COORDINATE DIRECTLY AND EARLY WITH CAR ON DATA FORMATS. 4. I REITERATE, THE PURPOSE OF THIS EFFORT IS TO SEEK EFFICIENCIES AND CONSERVE STRUCTURE SPACES. WHILE WE MUST BE PRUDENT, WE SIMPLY CANNOT AFFORD THE LUXURY OF SAFESIDING AND ROUNDING UP EVERYTHING. I WOULD LIKE ALL OF THE ABOVE TASKS, TO INCLUDE ASSESSMENT OF SPACE SAVINGS, COMPLETED NLT 30 SEPTEMBER FOR INCLUSION IN TAA-92. BT #5540 NNNN B ## DEPARTMENT OF THE ARMY ## OFFICE OF THE DEPUTY CHIEF OF STAFF FOR PERSONNEL WASHINGTON, D.C. 20310 REPLY TO 7 MAR 1985 DAPE-MPM-CS SUBJECT: Enemy Prisoner of War (EPW) Capture Rates Commander, US Army Combined Arms Center, ATTN: ATZL-CS, Fort Leavenworth, Kansas 66027-5000 Commander, US Army Soldier Support Center, ATTN: ATZI-DCD, Fort Benjamin Harrison, Indiana 46216-5000 ### 1.
Reference: - a. DCSOPS letter, DAMO-FDY, subject: Military Police Functional Area Assessment (FAA) Issues, dated 6 December 1984. - b. FM 101-10-1, Staff Officers' Field Manual Organizational, Technical and Logistic Data, dated July 1976. - 2. Reference a relayed the following VCSA issue and action which requires resolution: Issue 19-03: Current AMOPS Enemy Prisoner of War (EPW) planning factors may not reflect airland battle doctrine. Action 2: Establish EPW factors for the rear battle. - 3. The proponent for FM 101-10-1 is the Combined Arms Center. The proponent for Chapter 5 (Personnel and Administration), Section II (Prisoner of War) of FM 101-10-1 is the Soldier Support Center. - 4. Request that Soldier Support Center (SSC) resolve the issue and action listed above. Request that the Combined Arms Center assist SSC with research and modeling and then publish the data in the next appropriate change to or rewrite of FM 101-10-1. - 5. Request that both addressees provide this headquarters with points of contact for this issue and action NLT 1 April 1985. Request SSC provide this headquarters with an interim executive summary (encl I) outlining approach to resolving issue/action NLT 1 April 1985, an updated executive summary NLT the first day of each calendar quarter stating progress, and a final executive summary upon publication of the data. ## DAPE-MPM-CS Subject: Enemy Prisoner of War (EPW) Capture Rates 6. POC this headquarters is MAJ Snyder, DAPE-MPM-CS, AV 225-1459/4615. FOR THE DEPUTY CHIEF OF STAFF FOR PERSONNEL: l Encl AWRENCE D. BROOKS Colonel, GS Chief Force Management Division ## Format for FAA EXSUM (1) ## CLASSIFICATION (2) | D | а | t | í | |---|---|---|---| | | | | | | Date | |---| | (3) Subject (all in capital letters). Brief summary of information no most than 15 single-spaced lines using approved abbreviations and acronyms. Use telegraphic style but insure meaning is clear. | | RECORD FILE LOCATION: | | AO's Name/Office Symbol/Phone (AUTOVON) | | CLASSIFICATION | | | | Notes: | | (1) Copy to HQDA, ATTN: DAMO-FDY, Washington, DC 20310 (2) Stamp with appropriate classification. Do not use 'f unclassification Cite classification code (e.g., "C," "S"). Use "" if unclassification code (e.g., "C," "S"). | | | | EXAMPLE | | 4 December 1983 | | (U) FAA ISSUE #00-0 ACTION #1. The TOE change to add 15 personnel was published in CTU 83-10. | | RECORD FILE LOCATION: DAMO-FDY | | LTC Smith/DAMO-FDY/AV 225-5893 | = VIL 1 C Sugaran Line Man • . | • | | 181113 | TNIOL | MESSA | GEFOR | M | 11.42×5× | i | ingligitations
CLASS HILATION | | نمقم مثمت | र ण्यास्य अ | . * 2 * 2 * 3 * 3 * 3 ± 3 & | |----------|----------------|----------------|-----------------|------------|------------|-------|----------|-----------------------|----------------------------------|--|-------------|--------------------|-----------------------------| | | PAC | 1 | era | AFLEASER T | ₩ t | PREC | EDENCE | UN | CLASSIF | IED | 6,6 | | | | | | | CATE T ME | MON | TH YR | AC T | 410 | | | | | | - | | _ | UI.º. | ا عمر | <u> 505730</u> | Z SE | P 85 | RR | RR | UUUU
E HANDLING IN | STRUCTIONS | AT | ZYUW | SP37 | P305 | | | 900#
N 0 | | | | | | MESSAG | E HANDLING IN | 5140671045 | | _ | | | | | | | FROM: | CDR 5 |
SC FT | DEN | LARR | T MA21 | N //ATS | .C-DD | M / / | | | | | | | TU. | CDRUS | | CNCE | UTS AN | ALYSISA | GCY BET | | | | | | | } | | INFO | CDRUS | ACAC | FT LE | AVEN | WORTH | KS //AT | ZL-C | A// | | | | | | | | DA WA | SH DC | //D# | /CZ-C | B// | | | | | | | | | | | CDRMP | SCHTN | GCEN | FT M | CCELLA | N AL // | ATZN | -MP-C/ | ′/ | | | | | | | | | | | | //AKKE | | MP-AA/ | 7 | | | | | | | | | | | | //AEAP | | | | | | | | | | COMDT | UZAWC | CARL | IZLE | BK2 PA | //AWCA | Ш// | | | | | | | | | CDRLO | GCEN | T LE | E VA | | | | | | | | | | | | CDRUS |)ZIA | FT HU | IACHU | CA AZ | | | | | | | | | | | DA WA | ZH DC | //DA | PE-HI | RE// | | | | | | | | UNCL | Z A | | | | | | | | | | | | | ł | zna1 | : E | NEMY P | RIZONI | ER OF | WAR | AND | CIVILI | AN INTE | RNEE | {EPW/ | CI} F | 290TOA | | | FOR | FAST | Z JA | | | | | | | | | | | | | Α. | HQDA | DACS | -ZB MI | EZZAGI | . 03 | 1430 | ZAUG | B5, SUB | J: | FORCE | STRUC' | TURE | | | ALIG | NMEN | Т | | | | | | | | | | | | } | 1. | IN R | EFEREN | ED ME | ESSAGI | : TH | E 201 | DIER | SUPPORT | CEN | TER (S | 3C} W | ZA | | , | TASKI | ED T | O REVI | EW ANI | D REDE | FINE | EPW, | /CI RA | LEZ CON | ZIDE | RING N | IATO F | ORCES | | <u> </u> | IN A | DEF | ENZIVE | ITZOS | JRE. | | | | | | | | | | ۱ (| | | | | | | | | | | | | | | - 1 | DISTA
ATZI: | -cz | | | | | | | | | | | | | | - | | | | | | | | | | | | | | ſ | MARY | ĭĽŶÑ | N COSK | SYMBOL P | HONE | | | SPECIAL IN | STRUCTIONS | | | | | | | ORSA
Atsg- | - D D N | | | | | | | | | | | | | t | | | TITLE OFFICE SY | | | | | - | | | | | _ | | J | E ITH | ZAM | R. TAF | RBUTTO | N, L1 | CIDE | PDIR- | d D | | | | | | UNCLASSIFIED 5057305 ZEb 92 | | | | JOIN | TM | ESSA | GEF | ORM | ł | | | CECOMIT! | 1 (4559 | ILATION | 1 | | | | | | | |-----|------------------------|---------------|-----------------|--------------------------------|-----------------------|----------|-------------|------------------|------------|-------------------|------------------|----------------------|--------------------|------------|-------------|--------------------|----------|---------------------|------------|------------| | _ | FAGE | | (A't : | ME . | MIN N | | v R | ACT | NFO MESSA | J | UUU
NOLING IN | SPEC | | Mi | C | ::c | | 3163 | OZ | | | | TASK:
RATE
DETER | ING :
WHI(| IS 116
CH C(| 3 0003
0 VER
0 BE | 15 E
25 A
2 - 0 | PW
LL | PER
COM | US
BAT
VIL | JOZ
INT | DIE
ENS
INT | ITY | R DA
CATE
E PE | Y•
:GOR
:R L | THI
IES | 15 I
• T | IS #
THE
IER | CI F | 209r
3tas
Yad | ITE
WAS | 2 | | | FACT | OR BE | E DIS | STRI | BUT | ΕD | ACR | 022 | FOUI | R L | EVEL | S OF | . C0 | MBA' | T IN | NTEN | TIZ | IEZ | ZA | | | | FOLL | :ZWC | (| Com | IZOq | TE B | REA | KOU. | Т | | | | | | | | | | | | | | | Т. | ABLE | ı | | | | Τ. | ABLE | 2 2 | | | | | | | | | | | | | {CU | RREI | NT F | TZA | {ZJA | | {PF | E-1 | 979 | FA: | LATZ | 23 | | | | |] | INTER | NZE | | | | | 0 | - 000 | 4 L | | | | 0 | .000 | J78 | | | | | | | ١ | MODEF | RATE | | | | | 0 | . 000 | 62 | | | | 0 | - 000 | PSC | | | | | | | F | RE DU (| CED | | | | | 0 | .000 | 29 | | | | 0 | . 000 | 119 | | | | | | | F | RESEF | ₹VE | | | | | 0 | .000 | 08 | | | | 0 | . 000 | 000 | | | | | | | E | 3. (| CONSI | DER | ATI | ON | SHO | UL D | BE | GIV | EN T | 0 M | DIF | YIN | G TI | HESI | E IN | TENS | YTI | | | | LEVEL | 1A Z_ | ND TH | 1E I R | DE | FIN | ITI | 2110 | 20 | THA | т тн | EY A | RE | CON | ZIZ. | TEN' | T WI | TH C | UR- | | | 6 | RENT | TERM | MINOL | OGI | EZ | AND | DO | CTR: | INES | | | | | | | | | | | | | 5 | 4. 1 | 1ETH(| DDOLO | GY. | | | | | | | | | | | | | | | | | | 3 5 | A | A . E | EPW (| APT | URE | ŔΑ | ZBT | • | | | | | | | | | | | | | | | DISTR | • | | | | | | | | | | | - | | | | | | | | | | • | DRAFTER TY | PED NAM | E TITLE O | FFICE SY | MBOL | PHONE | <u>-</u> | | | | SPECIAL I | NSTRUCT | IONS | NAME TIS | TLE OFFIC | E SYMBQ | L AND F | PHONE | | | | \dashv | | | | | | | | - | | | | | Se Sugara | 7 | | | | | | | | \dashv | SECURITY | | ICATIO | | | 1 | DATE TIM | | | | | | | 1 | | | | | | | | | UNCL | ZA | | | | | 5051 | .30Z | ZEP | <u> 85</u> | SECURITY CLASSIFICATION | | | JOINT M | ESSAGE | FOR | Ŋ | | SECUA TV | CLASS FILATIO | N | | | |------|----|----------|------------|-------|-------|--------|---------------|---------------|-----|-------------|--------------| | PAG | E | ti, af. | EASER TIME | | PRECI | EDENCE | CLASS | SPECAT | (MI | C+ C | JRJ MSC 16N1 | | ĺ | , | ATE ! ME | MONTH | Y 🖪 | ACT | INFO | | | | | | | 030 | 05 | | |
L | | | บบบบ | | | | 5P31P30Z | | 800K | | | | | | MESSAG | E HANDLING IN | STRUCTIONS | | | | | NO | TO IDENTIFY TO: HISTORICAL SAMPLE SUFFICIENTLY ANALOGOUS TO THE SCENARIO (NATO FORCES IN A DEFENSIVE POSTURE) FOR THE PURPOSE OF PREDICTION. ALTHOUGH OTHER APPROACHES WERE INITIALLY CONSIDERED. THE LACK OF INFORMATION FROM EXISTING AUTOMATED WARTIME MODELS AND WAR GAMES RESULTED IN THE USE OF HISTORY FOR DETERMINATION OF PROPOSED RATES. THIS METHODOLOGY ALSO PRODUCED AN EXPLICIT AUDIT TRAIL WHICH DID NOT EXIST TO SUPPORT CURRENT RATE FACTORS. THE SAMPLE SELECTED WAS THE EXPERIENCE OF GERMAN FORCES ON THE EASTERN FRONT IN WORLD WAR II DURING THE PERIOD OCTOBER 1942 - MAY 1944. DETAILED RESEARCH AND CONSULTATION WITH SUBJECT MATTER EXPERTS SUPPORT THIS SAMPLE AS THE BEST AVAILABLE. BECAUSE THE MAJOR DRIVERS OF EPW RATES SUCH AS FORCE RATIOS AND CAPTURING FORCE POSTURE IN THE SAMPLE MATCH THE SCENARIO FOR WHICH PREDICTIONS ARE NEEDED, THIS HISTORICAL COMPOSITE FACTOR IS BEING RECOMMENDED FOR USE WITHOUT MODIFICATION FOR FASTALS. IT SHOULD BE NOTED THAT IN THIS RECOMMENDATION IS THE IMPLICIT ASSUMPTION THAT DIFFERENCES BETWEEN THE SAMPLE AND THE SPECIFIED SCENARIO DO NOT SIGNIFICANTLY IMPACT EPW CAPTURE RATES OR WERE BEYOND THE SCOPE OF THIS STUDY. | DIS | STA | | <u>-</u> | |-----|--|--------------------------------------|--------------------------------| | | | • | | | 044 | AFTER TYPED NAME TITLE OFFICE SYMBOL PHONE | SPECIAL INSTRUCTIONS | ···· | | | | | | | į | TYPED
NAME TITLE OFFICE SYMBOL AND PHONE | | • | | 416 | SIGNATURA | SECURITY CLASSIFICATION UNCLASSIFIED | PATE TIME GROUP 202130Z SEP 85 | 5 | | JOINT M | IESSAGE | FORM | M | SECURITY | SECURITY GLASSIFICATION | | | | | | | | | |--------|-----------|------------|------|------|----------|-------------------------|------------|-----|-----|---------------|--|--|--|--| | PAGE | | EASER TIME | | PHIC | INI NCE | 7 (ASS | SPECAT | (Mf | CiC | CRIG MSC CENT | | | | | | | CATE ! ME | MONTH | V R | ACT | INFO | | | T 1 | | | | | | | | 040 05 | | | | | | <u>Luuuu l</u> | | | | | | | | | | BOOK | | _ | | | MESSAC | E HANDLING IN | STRUCTIONS | | | | | | | | | NO | | | | | | | | | | | | | | | ESSOM THE HISTORICAL DATA COLLECTED IN THE TIME ALLOTTED FOR PROJECT COMPLETION DID NOT ENABLE THE DIRECT CALCULATION OF FOUR CAPTURE RATES BY FASTALS COMBAT INTENSITY CATEGORIES. THE HISTORI-CAL DATA PRODUCED A "COMPOSITE" RATE RESULTING FROM A MIX OF COMBAT INTENSITIES EXPERIENCED DURING A TWENTY MONTH PERIOD OVER A 3000 KILOMETER FRONT. THE BREAKOUT OF THIS COMPOSITE INTO FOUR RATES BY COMBAT INTENSITY REQUIRED TWO ASSUMPTIONS; AN ASSUMPTION OF PERCENT-AGES OF TIME SPENT IN EACH LEVEL OF INTENSITY AND AN ASSUMPTION FOR THE CAPTURE RATE RELATIONSHIP BETWEEN INTENSITIES. ONE SET OF RATES WAS DEVELOPED BY USING THE RELATIONSHIP DEPICTED BY THE CURRENT FASTALS RATES {TABLE 1} AND A SECOND SET OF RATES WAS CALCULATED USING THE RELATIONSHIP SHOWN IN THE PRIOR RATES USED BY FASTALS {TABLE 2}. LACKING A RATIONALE FOR ANY OTHER METHODOLOGY, THESE ASSUMPTIONS WERE MADE AND THIS METHODOLOGY WAS USED AND IS CONSIST-ENT WITH CAA PROCEDURES AND GUIDANCE. B. CIVILIAN INTERNEES {CIS}. FOR CI RATES THE APPROPRIATE PER-CENTAGE FACTOR GIVEN IN FM ldl-ld-l was applied to the SIZE OF THE NATIVE POPULATION IN THE AREAS WHERE US FORCES WILL BE ASSIGNED. THIS NUMBER WAS THEN CONVERTED TO THE NUMBER INTERNED PER DAY PER | DIS | STR | | | |-----|--|--------------------------------------|-----------------| | - | | • | | | ORA | IFTER TYPED NAME TITLE OFFICE SYMBOL PHONE | SPECIAL INSTRUCTIONS | | | | | | | | L | | | _ | | | TYPEO NAME TITLE OFFICE SYMBOL AND PHONE | | | | | SIG BASINE | SECURITY CLASSIFICATION UNCLASSIFIED | PATE TIME GROUP | 3 | | | JOINT M | ESSAGEFOR | | | SECUR- | 1 C. 455H-CATH | · - | | | | |----------------|----------|------------------------|--|--------------|------|----------------|----------------|------------|--------------|-------------------|-------| | } - | • GE | C*G #F.E | ASER T ME | PHICIPIN | CE | - CASS | SPECAT | M' | c i c | UB ., V S. | DEN! | | | | CA'E T ME | MONTH YE | AC1 | **0 | [2] [] | | | | 71717 | 0.7 | | 900K | " | <u> </u> | _ | <u> </u> | SAGE | HANDLING . | NSTRUCTIONS | | 1 | T_5P37P3 | uz | | NO | | | | | | | | | | | | | IN | | NINGFFORCE | | | | | | | | | | | 5. | I | T IS OUR: U | UDERSTAND | ING TH | AT | THE C | JRRENT | FAST | ALS COI | NFIGURAT | ION | | DE | TER | HI ZANIM | MILITARY | POLICE | {MI | 172 { 9 | RUCTURE | BY ' | THE US | E OF EXI | - 12 | | EN | CE I | RULES RATH | ER THAN W | ORKLOA | D F | ACTOR | 3HT .2 | REFO | RE, THE | E NEW EP | W | | CO | MP0: | SITE FACTOR | ₹ ZHOUL⊅ | HAVE NO |) I | MPACT | ON MP | FORCI | E STRU | CTURE AS | | | DE | TER | MINED BY FA | .ZJATZ | | | | | | | | | | ь. | I | N CONCLUZIO | ON, WE RE | COMMENI | D TI | HE FOI | LOWING | ; : | | | | | | Α. | . THAT THE | E NEW COM | POSITE | FA | CTOR : | IN PARA | GRAPI | H 5 BE | USED FO | R ALL | | FU' | TURE | E EPW WORKL | OAD PLAN | NING FO | R ' | ZIHT | SCENARI | | | | | | | В | . ТНАТ А Р | FOLLOW ON | FFF0R1 | r ei | TNT' | TTATFD | HNDF | R THF | PROVISIO | NS OF | | <u> </u> | _ | | | | | | | | | | | | ^{THE} | . AF | R 5-5 STUDY | r PROGRAM | WHICH | WIL | _L {1\) | r EVALL | JATE | IHE. IM | PACI OF | כטא- | | REI | NT 1 | OOU/SOITSAL | TRINE/TE | CHNOLOG | 5Y (| on out | OTZIH 9 | RICA | _ SAMPI | LE AND { | [23 | | EZ. | LABL | ISH NEM IY | YTIZNAT | FACTORS | S AI | ND PR | PORTIC | NATE | DISTR | IBUTIONS | FOR | | FAS | STAL | .2. | | | | | | | | | | | 7. | РО | C IS MRS. | MARY LYNI | N COOK- | , A\ | V 699 | -3813. | l | | | | | | | | | | | | |] | DIST | R | | | | DRAFT | ER TYPE | ED NAME TITLE OFFICE S | YMBOL PHONE | | | SPECIAL | INSTRUCTIONS | | | | YPED N | AME TITLE OFFICE SYMB | OL AND PHONE | | | | | | | • | | | attions. | GNAT | - | | | | | CASSIFICAT | | | SOST BOS | SEP 8 | D ## EPW/CI PROJECT TASKING . . "TO REVIEW AND REDEFINE ENEMY PRISONER OF WAR (EPW) AND CIVILIAN INTERNEE (CI) RATES CONSIDERING NATO FORCES IN A DEFENSIVE POSTURE," ## SSC APPROACH ## CONSIDERED - WARGAMES AND MODELS - ALLIED/WARSAW PACT ESTIMATES - WORK BY COMBINED ARMS CENTER AND CONCEPTS ANALYSIS AGENCY - FM 101-19-1 TABLE DATA - HISTORY (NOT LIMITED TO US EXPERIENCES) ## RESULTS NO EPW/CI DATA INSUFFICIENT TIME CONFLICTING RESULTS INCOMPLETE UTILIZED ## SSC METHODOLOGY - EPWS IDENTIFY A HISTORICAL SAMPLE SUFFICIENTLY ANALOGOUS TO SPECIFIED SCENARIO FOR THE PURPOSE OF PREDICTION - APPLY FACTOR GIVEN IN FM 101-10-1 TO TARGET POPULATION CIs ## EPW SAMPLE SELECTED "THE BEST AVAILABLE" OCT 42 - MAY 44 GERMAN EXPERIENCE IN WWII ON THE EASTERN FRONT: CAPTURING FORCE: - NUMERICALLY OUTNUMBERED - DEFENSIVE POSTURE O WWII EASTERN FRONT USED BY SOVIETS FOR MODELS, WARPLANNING O SUPPORTED BY RESEARCH AND CONSULTATION WITH SMES ## THE RESULTS - O DEVELOPED COMPOSITE RATE FOR EPWS - O ESTABLISHED AUDIT TRAIL - O ESTIMATED NUMBER OF CIS EPW - GERMANS EXPERIENCED AN AVG EPW CAPTURE RATE OF..... **,00035 PRISONERS PER COMBAT SOLDIER PER DAY** CI - IAW NATO STATUS OF FORCES AGREEMENT: CIS TRANSFERRED TO HOST NATION..... ** 42 CIS PER DAY ** EPW ESTIMATE COMPARISONS (NATO SCENARIO) (180 DAYS) (IN THOUSANDS) SSC - 3 ## **ECOMMENDATIONS** - THE EPW CAPTURE RATE DETERMINED BY THIS STUDY BE USED FOR THE NATO DEFENSIVE SCENARIO - O SEPARATE EPW AND CI RATES IN FASTALS - IMPACT OF CURRENT TACTICS/DOCTRINE/TECHNOLOGY ON THE HISTORICAL IF MORE PRECISION IS REQUIRED, INITIATE AR 5-5 STUDY TO EVALUATE SAMPLE 0 CONSEQUENTLY FORCES HAVE BEEN UNPREPARED TO HANDLE EPW RATES HAVE BEEN HISTORICALLY UNDERESTIMATED AND THEM FINAL NOTE: UNCLASSIFIED • MSG NBR-10ED-00AA94 T00=260 210158 TOR=260 2101 DCASMA EREC 150 21ST DMEDA DINFOS SSC FAC READI-GRP CIDC DRMO TRAMEA DCAA 327TH 123RD FILECOPY MER SSD MISO COMMSPT COMSEC COMSY AAFES PTTUZYUW RUEADWD6940 2602025-UUUU--RUFEAAA. ZNR UUUUU P 171845Z SEP 85 FH HO DA WASHDC //DAMO-FOF// TO RUEADWD/HQ DA WASHDC //DAPE-PS/DASG-HCZ/DAEN-ZCZ-A/DAMQ- DALO-PL// RUEBHRA/DIRUSACAA BETHESDA MD //CSCA-FO// RUKLDAR/CDR AMC ALEX VA //AMCSM-PLS// RUCLAIA/CDR TRADOC FT MONROE VA //ATCD=F// INFO RUEOAGE/CORLOGCEN FT LEE VA
//ATCL-FS// RUFEAAA/CDR SSC FT BEN HARRISON IN //ATSG-DDN// RUWTFHA/CDR CAC FT LEAVENWORTH KS //ATZL-CAM-1// RUWTNFA/CDR AHS FT SAM HOUSTON TX //HSOP=F// BT UNCLAS SUBJECT: FORCE STRUCTURE ALIGNMENT BRIEFING MSG. DACS-ZB U31430 SEP 85. SUBJECT: FORCE STRUCTURE ALIGNMENT. REFERENCED MESSAGE RECOGNIZED THE INBALANCE BETWEEN FORCE STRUCTURE AND BUDGETED END STRENGTH AND REQUESTED THAT ADDRESSEES ACCOMPLISH FURTHER REVIEW AND ANALYSIS TO DETERMINE IF ADDITIONAL SPACE SAVINGS ARE FLASIBLE. 2. THE VCSA WILL BE BRIEFED ON THE RESULTS OF THIS EFFORT AT 1000. PAGE 02 RUEADWD6940 UNCLAS 27 SEP 85 IN ROOM 3E635. THE PENTAGON. EACH AGENCY WHICH PROVIDED INPUT TO EITHER CAA OR HODA WILL BRIEF ITS TASK AND RESULTS OF THE REVIEW. TO INCLUDE JUSTIFICATION WHERE APPLICABLE. PRESENTATIONS SHOULD NOT EXCLCD 5 MINUTES AND CONTAIN NO MORE THAN FOUR 8 1/2 BY 11 PAPER SLIDES. CAA WILL BRIEF THE RESULTS OF APPLYING THESE NEW DATA TO THE TAA-92 METHODOLOGY. 3. THE ORDER OF PRISENTATION FOLLOWS: LENGTH TASK PARA AGENCY ACE 2.B. 1000-1005 1005-1010 ODCSPER UNCLASSIFIED . PRIORITY PRIORITY • U N C L A S S I F I E D • TSG 2.F. 1010-1015 2.D.(2) SSC 1015-1020 2,C. AMC 1020-1025 LOGCEN 2.0.(1) 1025-1030 CAC 2.D.(3) 1030-1035 CAA 2 . A 1035-1110 DAMO-FD 111U-1130 4. DUE TO SPACE LIMITATIONS, ATTENDANCE IS LIMITED TO TWO PER ADDRESSEE. NAMES OF ATTENDESS AND PAPER COPIES OF BRIEFING SLIDLS (NUMBERED WITH ORGANIZATION INDICATED) WILL BE PROVIDED TO DAMO. PAGE 03 RUEADWD6940 UNCLAS FDF. NLT 250900 SEP 85. 5. DAMO-FDF POC IS LTC MATT DI FIORE, AV 224-3601. BT #6940 NNNN PRIORITY UNCLASSIFIED Ε ### TAB E ## DERIVATION OF EFW RATES BASED ON HISTORICAL DATA ## 1. SAMPLE 1 CASE 1 - a. Geographical Location: Eastern Front, World War II. - b. Period: 10/1/42 5/31/44. - c. Posture: Defensive against superior force. - d. Force Size: Estimate of German strength based on Division Equivalent Combat Troops. - e. Sources: - (1) <u>German Army Order of Battle 1939-1945</u>, Edited by W. Victor Madej. - (2) "German and Soviet Replacement Systems in World War II", Historical Evaluation and Research Organization, July 1975. - 2. DERIVATION OF EPW COMPOSITE RATE FROM SAMPLE 1 - a. The following table gives the data used to develop a composite rate for all combat intensities experienced during the twenty month sample period. | PERIOD | EFW | STRENGTH | DAYS IN PERIOD | |-----------------|---------------|----------------|----------------| | 10/1/42-2/28/43 | 2 00 K | 28 18 K | 151 | | 03/1/43-7/31/43 | 15 0 K | 2588K | 153 | | 8/1/43-12/31/43 | 123K | 2529K | 153 | | 01/1/44-5/31/44 | 75K | 2256K | 151 | - b. Periodic rates were obtained by dividing EPW per period by the number of German soldier days in the period, i.e. Soviets captured/(German strength)(Days in period). - c. The composite rate is the average periodic rate: | PERIOD | RATE | |--------|--------| | 1 | .00047 | | 2 | .00038 | | 3 | .00032 | | 4 | .00022 | AVERAGE IS .00035 EPW PER COMBAT SOLDIER PER DAY ### 3. COMPOSITE BREAKOUT For FASTALS - a. The FASTALS model requires four rates by combat intensity: intense, moderate, reduced and reserve. These intensities are categories of combat based on a percent of combat losses. - b. The breakout of the composite as shown in Table 1 is based on the relationships depicted by the EPW rates used by FASTALS prior to 1979. Table 2 distributes the composite rate by combat intensity using the relationships depicted by the FASTALS rates which were used from 1979 to 1985. (Reference Tab F.) | IABLE 1 | TABLE 2 | |---------|-------------------------------| | 0.00078 | 0.00041 | | 0.00029 | 0.00062 | | 0.00019 | 0.00029 | | 0.00000 | 0.00008 | | | 0.00078
0.00029
0.00019 | ### 1. SAMPLE 2. CASE 2 - a. Geographical Location: Eastern Front, World War II. - b. Period: 5/1/42 9/30/42. - c. Posture: Offensive against superior force. - d. Force Size: Estimate of German strength based on Division Equivalent Combat Troops. - e. Sources: Same as shown in para le, Tab E. - 2. DERIVATION OF EPW COMPOSITE RATE FROM SAMPLE 2. - a. The following table gives the data and the composite rate derived from Sample 2: | EPW | STRENGTH | DAYS IN PERIOD | COMPOSITE RATE | |-------|----------|----------------|----------------| | 1500K | 2668K | 153 | 0.00367 | b. A breakout of this rate by combat intensity is not given because it is not used in the FASTALS model. The purpose of calculating this rate was for use in FM 101-10-1. and the second section of the second F NEMORANDUM FOR RECORD V- 1/2 M/T) 2 61 - 23 (f) SUBJECT: Enemy Prisoner of War/Civilian Internee Capture Rates - TAA-85 fill wat than items of that it is sufficient 1. Purpose. This memorandum addresses the variations in enemy prisoner of war (PW) and civilian internee (CI) workloads which were developed during the conduct of Total Army Analysis (TAA) 83, TAA-84 and TAA-85 at CAA. - 2. Background. The attached figure depicts the buildup of PW/CI work-load, in thirty day increments, over the length of the simulation. This, as well as similar displays in other documents, has resulted in numerous questions regarding the significant increase in the workload estimates between TAA-83 and TAA-84 or TAA-85. TAA-83 PW and CI handling workloads were estimated using rates that have been in a part of the FASTALS model data base since the early 1970's. In fact, no documentation as to their source or validity can be located. In reviewing the results of the support forces analysis for TAA-83, the ODCSPER Law Enforcement Division (LED) consultant to the TAA Study Team, representatives of the USA Military Police School (USAMPS), and the Military Police analyst at CAA determined that a review of the capture rates was in order, and that the overall methodology for estimating the handling of PW and CI should be reviewed in light of other planned changes in the FASTALS logic that could impact on the workload estimate. - 3. Capture rates review. Table I shows the results of the review of the capture rates carried out by LED, USAMPS and CAA analysts prior to the beginning of TAA-84. Note that the resultant capture rates developed were specifically designed for use in the FASTALS model, that the dombat intensities refer to the posture of the US Forces, and that they are expressed in terms of the size of the capturing force. These limitations may therefore preclude their direct application in other automated methodologies. As FASTALS estimates workloads on a per man basis, rather than on a per division basis, the rates in table 1 are converted to the required basis by dividing by 18000 (assumed average division population). MOCA-FDS CACTALC 23 January 1979 SUBJECT: Enemy Prisoner of War/Civilian Internee Capture Rates - TAA-85 The rates used in FASTALS for both TAA-84, TAA-85, and TAA-83 (and earlier studies) are given below. DATES - DU & CT/Mam/Day | LW2/LWF2 | RATES - PW & CI/Man/Day | | | |----------------------|-------------------------|----------------|--| | Intensity | TAA-84 & TAA-85 | TAA-83 | | | Intense | 0.0010 | 0.0008 | | | Normal (or Moderate) | 0.0015 | Q. 0003 | | | Reduced | 0.0007 | 0.0002 | | | Reserve | 0.0002 | 0.0000 | | - 4. Methodological Improvements. The main result of an extensive model improvement program at CAA was that the length of the time periods could be reduced to as low as ten days and still cover the complete 180 day period of the simulation. With this refinement, the implicit assumption that all PWs and CIs captured during a time period could be evacuated to the rear of the COMMZ before the end of the period (30 days in the original usage) was possibly invalidated. The revised PW & CI handling logic allows the accumulation of those captured in forward areas (division and brigade areas) until a predetermined number is reached, at which time the group is moved to the rear of the Corps, or rear combat zone (RCZ). At this level, a similar accumulation occurs. The size of groups being evacuated can be determined as a function of the capability of the units having the mission, and delays of from ten to twenty days can occur before persons captured in the forward areas complete their evacuation to the rear. - The improved PW and CI evacuation logic and revised capture rates resulted in significantly different workload requirements between TAA-83 and TAA-84, or TAA-85. In view of the fact that the rates that were replaced have no apparent basis, and that the workload estimates based on the new rates are comparable to data noted in several published documents, the new rates were used in TAA-84 and subsequent studies. The revised logic, which has the overall effect of a more gradual buildup of workload in the rear as well as additional detail on handling requirements at intermediate levels, has been reviewed and determined to be a significant Improvement over the original logic in the model. Mr. H. Q. Whitle 1/51658 MOCA-FDS Table 1 - FASTALS Capture Rates Composition | FASTALS | Combat Model - Blue | Percent | Capture Rate | |-------------------------|---|-----------------------|------------------------| | Intensity | Division Warfighting Posture | of time in
Posture | (PW &CI/Div/day) | | Intense | Defense of a fortfied position | 20 | . 22 | | | Defense of a prepared position | 20 | `ir 18 == | | | Defense of a lightly prepared position | 20 | 15 | | | Defense of a hasty position | 20 | 12 | | | Delay | 10 | . 10 | | • | Organized withdrawal | 5 | 6 | | | Meeting engagement | 100 | 76
18.5 <u>Mean</u> | | Normal (or
Moderate) | Defense of a fortified position | 20 | . 22 | | | Defense of a prepared position | 20 | 18 | | | Defense of a lightly prepared position. | 20 | 15 | | | Attack of a hastily prepared position | 10 | 92 | | | Attack of a lightly prepared position | 10 | 56 | | | Static | 20
100 | 7
27.2 <u>Mean</u> | | Reduced. | fense of a fortified position | 20 . | . 22 | | • | Perense of a prepared position. | 20.
| 18 | | | Defense of a hasty position | 10 | 12 | | | Static | | 7
12.7 <u>Mean</u> | | Reserve | Static | 50. | 7 | | • | Reserve | 50
100 | 1
4 Mean | G REVISION OF FM 101-10-1, CHAPTER 5, SECTIONS 5-4 and 5-5 #### 5-4 General. - a. In order that the required resources are available and the necessary arrangements made for the reception, care, and disposition of enemy prisoners of war, it is necessary to estimate as closely as possible for a given period of time for a specified operation: - (1) The number of enemy prisoners of war that will be captured. - (2) The number of enemy civilians that will be interned. - (3) The number of enemy prisoners of war that will be retained in the theater of operations. - (4) The number of enemy prisoners of war that will be evacuated from the theater of operations. - b. Average capture and evacuation rates for non-nuclear warfare have been developed and incorporated in this section. Flanners should bear in mind that prisoners are not characteristically captured at a uniform rate and that the figures cited in this section represent averages which may be greatly altered by such influencing factors as: - (1) Enemy morale. - (2) Avenues of withdrawal open to enemy troops. - (3) Ability of friendly forces to encircle or cut off enemy units. - (4) Mode of operation, i.e., attack, defense, retrograde. - (5) Operational environment. - (6) Relative strength and sophistication of enemy forces. - (7) Intensity and effectiveness of ideological indoctrination of enemy troops. - (8) Intensity and effectiveness of friendly psychological operations. - c. Available experience factors regarding the internment and security of enemy civilians show that the number interned in specific situations varies greatly. Planners using the civilian internee factors should modify them by such considerations as: - (1) Extent to which enemy civil authorities and agencies work with military forces. - (2) Intensity and effectiveness of ideological indoctrination of enemy officials and the general populace. - (3) Intensity and effectiveness of friendly psychological operations aimed at influencing the enemy civil populace. - (4) Extent to which the enemy populace supports the political and military goals of the enemy government. #### 5-5 EPW Capture Rates and Retention. a. Division and Corps Estimates. Table 5-3 EPW Capture Rates Per Month #### Equal Force Estimates** | Troops | | centage
strength | |---|------|---------------------| | Infantry divisions | - | 1.35* | | Infantry divisions (mechanized) | _ | 1.10 | | Armored divisions | | Ø.8 Ø * | | Airborne divisions | - | 0.55 | | Corps and field army nondivisional units: | | | | Armored cavalry regiments | _ | 0.85 | | Separate combat brigades: | | | | Infantry brigades | - | 0.90 | | Infantry brigades (mechanized) | _ | 0.75 | | Armored brigades | | 0.55 | | Airborne brigades | _ | 0.45 | | Other units | -Neç | gligible | *These numbers appeared in FM 101-10 published in 1944 and have not changed. Therefore, it can be concluded that these numbers are derived exclusively from WWII data. Other factors were developed after 1961 and include Korean data. The mechanized division percentages are estimates derived from comparisons of other numbers. **Equal numbers and sophistication. <u>Table 5-4</u> EPW Captures Per Month Numerically Superior Forces (Force Ratio - 2:1) | Force and Operation | Number | |---|--------| | Division in attack of a defensive position | 1,500 | | Division in attack of a defensive position with complete surprise attained | 2,100 | | Division in defense of a position against an unsuccessful enemy attack | 9,000 | | Infantry division (mechanized) (or task force) in an encirclement operation | 24,450 | | Armored division (or task force) in an encirclement operation | 3,000 | Table 5-5 Daily EFW Capture Rates - Numerically Inferior Forces Posture Number EFW Fer Combat Soldier Fer Day Offensive .00367 Defensive .00035 For Table 5-5, planning factors are based on the experience of German Forces on the Eastern Front in World War II during the period when they faced numerically superior forces. Until the Battle of Stalingrad in late 1942, the Germans were on the offensive. Following that battle and until the end of the war, the German posture was defensive. The force ratio was not constant. It increased to approximately 1:1.8 (German Forces to Russian Forces) by the fall of 1942, and to 1:2.5-3.5 (German Forces to Russian Forces) by the summer of 1944. Divisional German strength also varied from 15,000 to 8,000 soldiers during this period. Therefore, the factors are based on Division Equivalent Combat Troops and are expressed as the number of EPWs captured per combat soldier per day. The use of the term "combat soldier" does not limit the capture of enemy prisoners to the front. The factors also include prisoners taken in the rear battle on the many occasions when the Soviets penetrated deeply behind the German lines of defense. As with all such factors, care should be exercised to avoid development of unreasonable projections. ### b. Theater Estimates. ## Table 5-6 EPW Captures Per Month #### Enemy capitulation | Unit | Defense
(US) | Offense
(US) | First
Month | Succeeding
Month | |--------------------------------|-----------------|-----------------|----------------|---------------------| | Infantry Division | 230 | 3,500 | ය, ඔඔඔ | 30,000 | | Infantry Division (mechanized) | 175 | ್,550 | ८,000 | 3 0,000 | | Armored Division | 117 | 3,600 | 6,0 00 | 30,000 | | Airborne Division | 155 | 2,550 | 6,000 | 30,000 | ## <u>Table 5-7</u> Retention of EPW in an Active Theater | | Purpose for retention in theater | Number
per
division | |----|--|---------------------------| | To | provide a theater FW labor pool | 4,000 | | Το | provide for PW housekeeping, administration, etc | 2,666 | | | Total (division slice) | 5,666 | philip the State Server and Six Let #### TAB H #### KEY PERSONNEL CONSULTED ON EPW STUDY Colonel David M. Glantz Center for Land Warfare U. S. Army War College Carlisle Barracks, Pennsylvania Colonel Louis D. F. Frasche Director, Combat Studies Institute Command and General Staff College Fort Leavenworth, Kansas Doctor Brooks Kleber Ass't Chief of Military History U. S. Army Center of Military History Washington, D. C. Major Scott R. McMichael Research Fellow, Combat Studies Institute Command and General Staff College Fort Leavenworth, Kansas Mister John L. Romjue Deputy Staff Historian (Field History) U. S. Army Training and Doctrine Command Fort Monroe, Virginia Doctor Earl Ziemke History Department University of Georgia Athens, Georgia #### BIBLIOGRAPHY - West Germany (in Encyclopedia Americana), Grolier, Danbury, CT, 1983. - Anders, Wladyslaw, <u>Hitler's Defeat in Russia</u>, Henry Regney Company, Chicago, IL., 1953. - Beto, Mark D., MAJ, USA, "Soviet Prisoners of War in the AirLand Battle" (in Military Review), Dec 1984. - Bruce, George, <u>Harbottles Dictionary of Battles</u>, 3rd ed., Van Nostrand Reinhold Company, New York, 1971. - Cardwell, Thomas A., III, COL, "AirLand Battle Revisited", (in Military Review), Sep 1985. - Concepts Analysis Agency Briefing slides: WARMAPS 87 and 91, unpublished, Bethesda, MD. - Dallin, Alexander, <u>German Rule in Russia 1941-1945</u>, MacMillan, New York, 1957. - Department of the Army Pocket Data Book Supplement, Department of the Army, Washington, DC, 1962. - Dupuy, Ernest R., and Trevor N. Dupuy, <u>Encyclopedia of Military</u> <u>History</u>. Harper and Row, New York, 1970. - Dupuy, Trevor N., <u>A Genius for War</u>, Frentice-Hall, Englewood Cliffs, New Jersey, 1977. - Dupuy, Trevor N., <u>Elusive Victory</u>, Harper and Row, New York, 1978. - Dupuy, Trevor N., <u>European Land Battles</u>, <u>1939-1943</u>, Franklin Watts, Inc., New York, NY, 1962. - Dupuy, Trevor N., Land Battles: North Africa, Sicily, and Italy. Franklin Watts, Inc., New York, NY, 1962. - Dupuy, Trevor N., <u>Numbers</u>, <u>Predictions and War</u>, Bobbs-Merrill, Indianapolis, IN, 1979. - Falls, Cyril, Great Military Battles, Spring Books, New York, 1969. - Gay, Mark P., MAJ, "Soviet and US Operational Styles of War", (in Military Review), Sep 1985. - Goralski, Robert, <u>World War II Almanac, 1931-1945</u>, Putnam, New York, NY, 1951. - Hart, B. H. Liddell, <u>History of the Second World War</u>, Putnam, - New York, NY, 1971. - Heilbrunn, Otto, <u>Warfare in the Enemy's Rear</u>, Fraeger, New York, NY, 1963. - Historical Evaluation and Research Organization, "Assessment of Arab and Israeli Combat Effectiveness" Unpublished report, Dun Loring, VA., Jun 1977. - Historical Evaluation and Research Organization "Combat Data Subscription Service", Vol I, No 1, Winter 1975. - "Historical Evaluation and Research Organization German and Soviet Replacement Systems in World War II", unpublished, Washington, DC, 1 Aug 1975. - I. Wise, Office, Chief of Military History, "Surrender of Soviet Troops to Germany", unpublished memorandum, Washington, DC, 9 Apr 1953. - "Report on Activities During the Second World War". International Red Cross, Stockholm, Aug 1948. - Karber, Phillip A., "In Defense of Forward Defense" (in Armed Forces Journal International), May 1984. - Madej, W. Victor, Editor, <u>German Army Order of Battle, 1939-1945</u>, Game Marketing Company, New Martinsville, WV., 1978. - McInnis, Edgar, <u>The War</u>, Oxford University Press, London, 1940-1946. - Office of the Adjutant General "Army Battle Casualties and Nonbattle Deaths in World War II", Final Report, Department of the Army. - Office of the Adjutant General "Battle Casualties of the Army", US War Department, Washington, DC., 1 Jan 1945. - Office, Chief of Public Affairs "AirLand Battle", Headquarters TRADOC, Ft. Monroe, VA.,
undated. - Romjue, John L., <u>From Active Defense to Airland Battle</u>, USA TRADOC, Jun 1984. - Schroeter, Heinz, Stalingrad, Dutton, New York, 1958. - Sidorenko, A. A., The Offensive: A Soviet View, Moscow, 1970. - Stenger, Charles A., American Prisoners of War in WWI, WWII, Korea, and Vietnam, Veterans Administration, Washington, DC., 1 Sep 1978. - Stoeckli, H. F., MAJ (Swiss Army), <u>Soviet Operational Planning</u>. Soviet Studies Research Centre, RMA Sandhurst, Mar 1985. - "User's Manual for FASTALS Model". US Army Concepts Anal, are Agency, Bethesda, MD., May 1984. - USA Concepts Analysis Agency CAA-D-85-1. "Concepts Evaluation Model VI (CEM IV)", Vol 1., Bethesda, MD., Jan 1985. - Von Manstein, Erich, <u>Lost Victories</u>, H. Regency Co., Chicago, IL., 1958. - Werner, Max, The Great Offensive, Viking Press, New York, 1942. - Worth, Alexander, <u>Russia at War. 1741-1745</u>, Dutton, New York. 1764. - Williams, Mary H., Compiler, <u>Chronology</u> 1941-1945. Department of the Army, Washington, DC., 1960. - Ziemke, Earl F., <u>Stalingrad to Berlin</u>, US Army, Washington, DC., 1968. #### DA PAMPHLETS - DA Pam 20-201, Military Improvisations During the Russian Campaign, 29 Aug 1951. - DA Pam 20-230, Russian Combat Methods, 1 Nov 1950. - DA Pam 20-234, Operations of Encircled Forces, Jan 1952. - DA Pam 20-240, Rear Area Security in Russia, Jul 1951. - DA Pam 20-261a, The German Campaign in Russia--Planning and Operations, Mar 1955. - DA Pam 20-269, Small Unit Actions During the German Campaign in Russia, Jul 1953. - DA Pam 20-271, The German Northern Theater of Operations, 15 Dec 1959. - DA Pam 20-290, Terrain Factors in the Russian Campaign, Jul 1951. - DA Pam 20-291, Effects of Climate on Combat in European Russia, Feb 1952. #### DA FIELD MANUALS - FM 90-14, Rear Battle, 10 Jun 1985. - FM 100-2-2, The Soviet Army, Specialized Warfare and Rear Area Support, 1984. - FM 100-5, Operations. - FM 101-10, Staff Officers' Field Officers Manual Organizational, Technical and Logistic Data, 1943. - FM 101-10, Staff Officers' Field Officers Manual Organizational, Technical and Logistic Data, 1944. - FM 101-10, Staff Officers' Field Officers Manual Organizational, Technical and Logistic Data, 1953. - FM 101-10, Staff Officers' Field Officers Manual Organizational, Technical and Logistic Data, 1956. - FM 101-10, Staff Officers' Field Officers Manual Organizational, Technical and Logistic Data, 1957. - FM 101-10, Staff Officers' Field Officers Manual Organizational, Technical and Logistic Data, 1959. - FM 101-10, Staff Officers' Field Officers Manual Organizational, Technical and Logistic Data, 1961. - FM 101-10-1 w/C1, Staff Officers' Field Manual Organizational, Technical and Logistic Data. - FM 101-10-1, Staff Officers' Field Manual, Organizational. Technical and Logistic Data, 1969. - FM 101-10-1, Staff Officers' Field Manual Organizational, Technical and Logistic Data, 1971. - FM 101-10-1, Staff Officers' Field Manual Organizational, Technical and Logistic Data, 1976. # FILMED 2-86 DTC